BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA | Application of Southern California Edison Company (U338E) for Approval of its Energy Savings Assistance and California Alternate Rates for Energy Programs and Budgets for Program Years 2015-2017. | Application 14-11-007 | |---|---| | And Related Matters. | Application 14-11-009 Application 14-11-010 Application 14-11-011 | ## DECISION ON INTERVENOR COMPENSATION CLAIM OF CALIFORNIA HOUSING PARTNERSHIP CORPORATION | Intervenor: California Housing Partnership Corporation | For contribution to: Decision (D.) 17-12-009 | |---|--| | Claimed: \$71,632.50 | Awarded: \$70,173.13 | | Assigned Commissioner: Clifford R. Rechtschaffen | Assigned ALJ: W. Anthony Colbert | ### **PART I: PROCEDURAL ISSUES** | A. Brief description of Decision: | D.17-12-009 grants, in part, and denies, in part, two | | |-----------------------------------|--|--| | _ | Petitions for Modification of Decision (D.) 16-11-022 in | | | | which the Commission adopted budgets and program | | | | directives for the investor-owned energy utilities' (IOUs) | | | | administration and participation in the California Alternate | | | | Rates for Energy (CARE) and Energy Savings Assistance | | | | (ESA) Programs for 2017 through 2020. | | # B. Intervenor must satisfy intervenor compensation requirements set forth in Pub. Util. Code §§ 1801-1812: | | Intervenor | CPUC Verified | | |--|-------------------|---------------|--| | Timely filing of notice of intent to claim compensation (NOI) (§ 1804(a)): | | | | | 1. Date of Prehearing Conference: | February 20, 2015 | Verified | | 213246446 -1- | 2. Other specified date for NOI: | N/A | | |---|-------------------------|---| | 3. Date NOI filed: | March 23, 2015 | Verified | | 4. Was the NOI timely filed? | | Yes | | Showing of eligible customer status (§ 1802(b
(§§ 1802(d) | , | nment entity status | | Based on ALJ ruling issued in proceeding number: | R.14-07-002 | No ruling found granting customer status in named proceeding. | | 6. Date of ALJ ruling: | 7/10/2014 | No ruling found on
this date for the
California Housing
Partnership
Corporation in named
proceeding. | | 7. Based on another CPUC determination (specify): | N/A | D. 17-03-024 | | 8. Has the Intervenor demonstrated customer statu government entity status? | us or eligible | Yes | | Showing of "significant financial ha | ardship" (§1802(h) or § | 1803.1(b)) | | 9. Based on ALJ ruling issued in proceeding number: | A.14-11-007 | Verified | | 10. Date of ALJ ruling: | 2/8/17 | Correct date: 3/28/17 | | 11. Based on another CPUC determination (specify): | N/A | | | . 12. Has the Intervenor demonstrated significant fin | nancial hardship? | Yes | | Timely request for compensation (§ 1804(c)): | | | | |--|----------------|----------|--| | 13. Identify Final Decision: | (D.) 17-12-009 | Verified | | | 14. Date of issuance of Final Order or Decision: | 12/20/2017 | Verified | | | 15. File date of compensation request: | 2/9/2018 | Verified | | | 16. Was the request for compensation timely? | | Yes | | ## C. Additional Comments on Part I: | # | Intervenor's Comment(s) | CPUC Discussion | |---|---|-----------------| | 1 | Filed Motion to allow an amended Notice of Intent to claim intervenor compensation on March 18, 2016. | Noted. | ## PART II: SUBSTANTIAL CONTRIBUTION # A. Did the Intervenor substantially contribute to the final decision (see § 1802(j), § 1803(a), 1803.1(a) and D.98-04-059). | Intervenor's Claimed
Contribution(s) | Specific References to Intervenor's
Claimed Contribution(s) | CPUC Discussion | |--|--|------------------------| | 1. Joint IOUs PFM: Clarity on Additional "Data Beyond Single Point of Contact" (SPOC) Reporting | D. 17-12-009 at 16-17: "Therefore, we modify the directive to require the IOUs to conduct and report an annual analysis of the square footage, energy consumption, ESA program participation and time since last retrofit of non-deed restricted MF properties with a high percentage of low income tenants This process should be vetted by the MF Working Group." | Verified | | | NRDC/CHPC/NCLC Joint Response at 2-3: "In response, the Joint Parties argue that the data collection is critical for evaluating whether the approximately one-million low-income households living in non-deed restricted housing should be eligible for more comprehensive services and to inform the recommendations of the MF working group for any mid-cycle adjustments or consideration in the next program cycle, and delegating to the MF working group whether AMI energy potential data is a helpful reporting requirement." | | | 2. Joint IOUs PFM: Directive to Create End-Use Customer Profiles | D. 17-12-009 at 43: "We conclude that the directive for statewide RFP should be retained for the reasons noted above by opposing parties." | Verified | | | D. 17-12-009 at 42 cited NRDC/CHPC/NCLC Joint Response at 1-2: "NRDC, CHPC, and NCLC state that while the IOUs argue that the vendor ecosystem for NILM and disaggregation are nascent, analytics vendors have been developing and deploying innovative solutions in this space and working with California utilities to deploy and improve these tools. A statewide RFP will present an opportunity to see the level and type of services available in the marketplace. Allowing the utilities to develop analytics solutions with internal resources exposes the ESA program to inconsistent, duplicative, and non-uniform solutions across IOU territories instead of a common approach." | | |---|--|----------| | 3. Joint IOUs PFM: RFPs for Remote Load Monitoring and End-Use Profile Development/DRAM Integration | D. 17-12-009 at 50: "We shall retain the directive for a statewide RFP." D. 17-12-009 at 50 cited NRDC/CHPC/NCLC Joint Response at 1-2: "NRDC, CHPC, and NCLC state that while the IOUs argue that the vendor ecosystem for NILM and disaggregation are nascent, analytics vendors have been developing and deploying innovative solutions in this space and working with California utilities to deploy and improve these tools. A statewide RFP will present an opportunity to see the level and type of services available in the marketplace. Allowing the utilities to develop analytics solutions with internal resources exposes the ESA program to inconsistent, duplicative, and non-uniform solutions across IOU territories instead of a common approach." | Verified | | 4. Joint Parties PFM filed on April 24, 2017: Establish an | D. 17-12-009 at 55-56: "The IOUs shall file a Tier 2 Advice Letter outlining | Verified | implementation and reporting timeline for the new ESA Rent-restricted MF program. their respective implementation plans for their MF common area activities as detailed in D.16-11-022, by March 1, 2018. Prior to submittal of the Advice Letter. the IOUs shall submit their draft implementation plans to the MF working group by January 15, 2018. The MF working group shall confer and the MF working group facilitator shall submit recommendations to the MF working group (which includes IOU members) identifying areas of consensus among stakeholders, and identifying any areas discussed where there is not consensus by January 30, 2018. Also by February 13, 2018, individual stakeholders may submit separate recommendations to the MF working group addressing issues where there is not consensus. After making appropriate modifications, the IOUs shall submit the Advice Letter as described above **D. 17-12-009 at 52 cited Joint Parties PFM at 2-3:** "In their PFM,112 CHPC, NRDC, and NCLC seek to establish an implementation and reporting timeline for the new ESA Rent-restricted MF program requirements. Specifically, they request that the IOUs submit their proposed ESA MF program designs via a supplemental Advice Letter filing by no later than June 30, 2018." D. 17-12-009 at 54-55: "TURN and Greenlining support Joint Parties' requested relief and request to direct the IOUs to (1) confer with the MF Working Group in designing the new program and subsequently, and (2) submit their proposed program plans through a compliance Advice Letter 90 days after establishment of the working group... CHPC, NRDC, and NCLC support the deadline for the advice letter | | proposed by TURN and Greenlining." | | |---|--|----------| | 5. Joint Parties PFM: Provide additional direction and clarity for the MF Working Group. | D. 17-12-009 at 59-60: "As described above, we direct the IOUs to review and discuss their MF implementation plans with the working group, to seek to establish consensus on key issues, prior to submitting their plans in a Tier 2 advice letter filing on March 1, 2018. By December 31, 2018, the MF Working Group shall develop and submit an initial progress report of its findings and recommendation(s) on sustaining successes and overcoming challenges of the ESA MF implementation effort and coordination directives of the ESA MF efforts with mainstream EE MF programs/CSD LIWP program." D. 17-12-009 at 58 cited Joint Parties PFM reply at 6: "CHPC, NRDC, and NCLC, in reply, request that a date certain be required for the Working Group to begin and to make clear that stakeholders can bring to the table for discussion all issues relating to MF program design and delivery and support TURN and Greenlining's recommendation to adopt the approach used in A. 11-05-017 to form the MF working group." | Verified | | 7. Joint Parties PFM: Ensure the Mid-Cycle Working Group stakeholder processes are open and transparent. | D. 17-12-009 at 68: "We shall adopt a petition process for any additional parties that are interested in joining the working group. This approach will ensure that the make-up of the working group remains informed, balanced and productive in its review and exploration issues as originally intended in D.12-08-044." | Verified | | | D. 17-12-009 at 65 cited Joint Parties | | | | PFM reply at 8-9: "NRDC, CHPC, and NCLC's PFM request that the Commission ensure that the mid-cycle working group process is open and transparent by conducting an open application process for new members and/or otherwise regularly present opportunities for parties from this proceeding to participate prior to reviewing a "draft proposal" on the record." | | |--|--|----------| | 9. Multifamily Working Group": Participate in MF Working Group to inform ESAP implementation | D. 17-12-009 at 52-60 discusses the responsibilities and timeline of the Multifamily Working Group required by D.16-11-022 and as modified by this decision. California Housing Partnership has actively participated in and contributed to the MF Working Group since its inception, including: Participating in each MFWG meeting and in the MFWG planning committee Co-developing the Joint Parties ESAP Program Design Checklist submitted 7/18/17 Recruiting and preparing multifamily property owners to participate as panelists in MFWG meeting on 12/13/17 Making presentations at MFWG meetings on 8/24/17 and 9/13/17 Co-developing Joint Parties comments for the MFWG submitted on 12/4/17, 1/8/18, 1/24/18 and 2/7/18 | Verified | ## B. Duplication of Effort (§ 1801.3(f) and § 1802.5): | | | Intervenor's
Assertion | CPUC
Discussion | |----|--|---------------------------|--------------------| | a. | Was the Office of Ratepayer Advocates (ORA) a party to the proceeding? | Yes | Verified | | ٠. | Were there other parties to the proceeding with positions similar to yours? | Yes | Verified | | • | If so, provide name of other parties: CHPC co-led joind development and collaborated with National Consumer I (NCLC) and Natural Resources Defense Council (NRDC solving sessions throughout the proceeding. We also for goals with The Utility Reform Network (TURN) and The Institute through collaborative problem-solving. | Verified | | | | Intervenor's claim of non-duplication: | Noted | | | | Problem-solving with partners NCLC and NRDC: CHPC expert on the barriers to energy efficiency participation be renters and affordable rental housing owners and manage CHPC established the Green Rental home Energy Efficiency (GREEN) in 2010, with more than 50 nonprofit affordable organizations, to collaboratively increase access to energy renewable energy resources for low-income renters and a properties. Accordingly, CHPC led joint position developments and affordable multifamily housing properties and affordable multifamily housing properties. | | | | | CHPC, NCLC and NRDC used problem-solving session participation barriers, identify policy solutions, and deverecommendations. Our organizations explicitly share go energy efficiency in multifamily housing serving low-incand each have different areas of expertise. We carefully expertise in order to prevent duplicative work. NCLC leas well as energy efficiency programs from other states. energy savings goals, cost effectiveness, case studies fro and specific energy efficiency measures such as heat pur strips. | | | | | CHPC, NRDC and NCLC developed joint positions by a documents and sharing summaries based on each organiz Using the common outline from problem-solving session would draft comments based on their area of expertise and the state of expertise and the state of expertise exper | zation's expertise. | | document. Next, the other two groups would add their unique expertise and revisions. This process simplified the drafting and review of our joint position and recommendations to the Commission. This Intervenor Compensation claim reflects time necessary to develop joint positions on key issues in the proceeding, analyze and draft responses to IOU PFMs and Advice Letters, and draft Joint Parties PFM. This request <u>does not include</u> hours for coordination logistics with NCLC, NRDC and other parties. It also excludes hours necessary for CHPC staff to become experts on energy efficiency participation barriers for low-income renters and affordable housing owners. <u>Collaboration with Other Parties</u>: CHPC collaborated with Carmelita Miller at The Greenlining Institute throughout the PFM process and on Multifamily Working Group engagement. We also consulted with TURN. #### PART III: REASONABLENESS OF REQUESTED COMPENSATION ## A. General Claim of Reasonableness (§ 1801 and § 1806): #### a. Intervenor's claim of cost reasonableness: CHPC advocates for the interests of low-income multifamily tenants and affordable housing building owners and managers. CHPC has significant experience in affordable housing policy and finance, and works with multifamily housing owners and tenants on energy efficiency retrofits. CHPC made specific program recommendations in order to improve the ESA program and to meet owners and tenants needs under feasible requirements. CHPC's substantial contribution to the decision is detailed in Part II. ## CHPC has made CHPC has made efforts to keep costs reasonable in this phase of the proceeding. #### b. Reasonableness of hours claimed: CHPC coordinated with other parties to avoid duplication of efforts (Part II(B)(d)). CHPC's total hours claim is conservative for the following reasons: 1. CHPC assigned work internally to those best suited for the particular tasks. Caroline McCormack, CHPC's Sustainable Housing Policy Manager, had primary responsibility for substantive research, drafting comments and reviewing filings and proceeding documents. Stephanie Wang, CHPC's Policy Director, advised Caroline on strategy and provided final review of filings. Blanca De La Cruz, CHPC's Sustainable Housing Program Director, engaged in the Multifamily Working Group to share her on-the-ground expertise for removing participation barriers to multifamily property owners in ESAP. Collin CHPC has claimed reasonable hours for the level of participation in this proceeding, with only minor adjustments detailed below. Tateishi, CHPC's Sustainable Housing Policy Analyst, provided research and analysis of filings and comments as needed. - 2. CHPC ensured that other parties with similar interests were aware of our position and strategy, as described in Section II B Duplication of Efforts. - 3. CHPC's comments were informed by many hours of consultation with multifamily property owners to deepen the value of comments regarding program improvements, but CHPC does not claim any of this research time toward the proceeding in the interest of keeping this claim reasonable and conservative. ## c. Allocation of hours by issue: See Attachment #3 Time Records | Allocation@of@Hours@by@ssue@n@017 | | | | | | |--|--------|---------|---|--|-------| | | | | | | | | CHPC's@time@s@allocated@by@ssue@tategory@as@follov | | | ows: | | | | | А | PDEV-JP | Position@levelopment@and@problem-solving@with@oint@Parties | | 0.3% | | | В | PDEV-OP | Position@levelopment@nd@problem-solving@with@Other@Parties | | 0.5% | | | С | APP | Work@elated@o@nalysis@f@pplication@nd@drafting@comments@elated@o@PFMs@and@ | | 67.6% | | | D MFWG | | Multifamily: Working: Group participation, Ecomments, Peresentations, Eand Econtributions | | 31.5% | | | | | | | | | | TOTAL | | | | 100% | | Allocation@f@Hours@by@ssue@n@2018 | | | | | | |-----------------------------------|-----------------|---------------------|---|--|--------| | | | | | | | | HPC's@time@s@a | llocated@by@ssu | e@category@as@follo | ows: | | | | | Α | PDEV-JP | Position@levelopment@nd@problem-solving@vith@oint@parties | | 0.09 | | | B PDEV-OP C APP | | Position@evelopment@nd@roblem-solving@vith@thertParties Work@elated@o@nalysis@f@pplication@nd@rafting@comments@elated@o@PFMs@nd@ | | 0.0% | | | | | | | | | | D | MFWG | Multifamily@Working@Group@participation,@comments,@presentations,@and@contributions | | 100.09 | | T | OTAL | | | | 100 | Attached time records for Caroline McCormack do not follow CPUC guidelines for using individual lines for each activity reported, adjustments have been made accordingly below. ### B. Specific Claim:* | | | Cı | | CPUC AV | VARD | | | | |--|------|------|-------|---|----------|------|--------------------|-------------| | | | ATTO | TE FE | ES | | | | | | Item Year Hours Rate \$ Basis for Rate* Total \$ | | | | | | | Rate \$ | Total \$ | | Stephanie
Wang
(Attorney) | 2017 | 2 | \$355 | See
Attachment
(Basis for
Rates) | \$710 | 2 | \$350 ¹ | \$700.00 | | Blanca De
La Cruz | 2017 | 74.5 | \$280 | See
Attachment | \$20,860 | 74.5 | \$280 ¹ | \$20,860.00 | ¹ See CPUC Disallowances and Adjustments for rate details Subtotal: \$1,438.13 TOTAL AWARD: \$70,173.13 | (Expert) | | | | (Basis for Rates) | | | | | |---|------|-------|----------|--|-------------|--------|-----------------------|--------------| | Caroline
McCormack
(Expert and
Advocate) | 2017 | 221 | \$180 | See \$39,780
Attachment (Basis for Rates) | | 212 | \$180 | \$38,160.00 | | Collin
Tateishi
(Expert and
Advocate) | 2017 | 3.75 | \$200 | See
Attachment
(Basis for
Rates) | \$750 | 3.75 | \$2001 | \$750.00 | | Blanca De
La Cruz
(Expert) | 2018 | 29 | \$280 | See
Attachment
(Basis for
Rates) | \$8,120 | 29 | \$285 ¹ | \$8,264.00 | | | | | | Subtota | l: \$70,220 | | Subtotal: | \$ 68,735.00 | | | INTE | RVENO | R COMI | PENSATION | CLAIM P | REPARA | ATION ** | | | Item | Year | Hours | Rate \$ | Basis for
Rate* | Total \$ | Hours | Rate | Total \$ | | Stephanie
Wang
(Preparer 1) | 2018 | 5 | \$177.50 | See
Attachment
(Basis for
Rates) | \$887.50 | 5 | \$180 ¹ | \$900.00 | | Collin | 2018 | 5.25 | \$100 | See | \$525 | 5.25 | \$102.50 ¹ | \$538.13 | *We remind all intervenors that Commission staff may audit the records and books of the intervenors to the extent necessary to verify the basis for the award (§1804(d)). Intervenors must make and retain adequate accounting and other documentation to support all claims for intervenor compensation. Intervenor's records should identify specific issues for which it seeks compensation, the actual time spent by each employee or consultant, the applicable hourly rates, fees paid to consultants and any other costs for which compensation was claimed. The records pertaining to an award of compensation shall be retained for at least three years from the date of the final decision making the award. **TOTAL REQUEST: \$71,632.50** Subtotal: \$1,412.50 **Travel and Reasonable Claim preparation time are typically compensated at ½ of preparer's normal hourly rate. | ATTORNEY INFORMATION | | | | | | | | | |----------------------|---|---------------|--|--|--|--|--|--| | Attorney | Date Admitted
to CA BAR ² | Member Number | Actions Affecting Eligibility (Yes/No?) If "Yes", attach explanation | | | | | | | Stephanie Wang | September 29,
2008 | 257437 | No | | | | | | ## C. Attachments Documenting Specific Claim and Comments on Part III (Intervenor completes; attachments not attached to final Decision): | Attachment
or Comment
| Description/Comment | |-------------------------------|------------------------| | 1 | Certificate of Service | | 2 | Basis for Rates | | 3. | Time Records | ## D. CPUC Disallowances and Adjustments (CPUC completes): | Item | Reason | |------------------------|---| | 1. Rates | • Stephanie Wang's 2017 rate was taken from D. 17-03-024 which established a \$350 rate for the attorney. Ms. Wang's 2018 rate has had the 2018 2.3% COLA applied to establish a rate of \$360. | | | A 2017 rate of \$200 is adopted for Collin Tateishi. A 2.3% COLA was applied to this rate for a 2018 rate of \$205. | | | A 2017 rate of \$280 is established for Blanca De La Cruz with a 2.3%
COLA applied for a 2018 rate of \$285. | | 2. Timesheet
Errors | Attached time records for Caroline McCormack do not follow CPUC guidelines for using individual lines for each activity reported. A deduction of 1 hour was made for each instance of multiple activities being placed on a single line for a total reduction of 9 hours. | $^{^2}$ This information may be obtained through the State Bar of California's website at $\underline{\text{http://members.calbar.ca.gov/fal/MemberSearch/QuickSearch}}\,.$ ### PART IV: OPPOSITIONS AND COMMENTS Within 30 days after service of this Claim, Commission Staff or any other party may file a response to the Claim (see § 1804(c)) | A. Opposition: Did any party oppose the Claim? | No | |--|-----| | B. Comment Period: Was the 30-day comment period waived (see Rule 14.6(c)(6))? | Yes | | | | #### **FINDINGS OF FACT** - 1. CHPC has made a substantial contribution to D.17-12-009. - 2. The requested hourly rates for CHPC's representatives, as adjusted herein, are comparable to market rates paid to experts and advocates having comparable training and experience and offering similar services. - 3. The claimed costs and expenses, as adjusted herein, are reasonable and commensurate with the work performed. - 4. The total of reasonable compensation is \$70,173.13 #### **CONCLUSION OF LAW** 1. The Claim, with any adjustment set forth above, satisfies all requirements of Pub. Util. Code §§ 1801-1812. #### **ORDER** - 1. California Housing Partnership Corporation shall be awarded \$70,173.13. - 2. Within 30 days of the effective date of this decision, Southern California Edison Company, San Diego Gas and Electric Company, Pacific Gas and Electric Company and Southern California Gas Company shall pay California Housing Partnership Corporation respective shares of the award, based on their California-jurisdictional electric revenues for the 2017 calendar year, to reflect the year in which the proceeding was primarily litigated. If such data is unavailable, the most recent electric revenue data shall be used. Payment of the award shall include compound interest at the rate earned on prime, three-month non-financial commercial paper as reported in Federal Reserve Statistical Release H.15, beginning April 25, 2018 the 75th day after the filing of California Housing Partnership Corporation's request, and continuing until full payment is made. 3. The comment period for today's decision is waived. This decision is effective today. Dated ______, at Fontana, California. ## **APPENDIX** ## **Compensation Decision Summary Information** | Compensation Decision: | | Modifies Decision? | No | | | |----------------------------------|---|---------------------------|----|--|--| | Contribution Decision(s): | D1712009 | | | | | | Proceeding(s): | A1411007, A1411009, A1411010, A1411011 | | | | | | Author: | ALJ Colbert | | | | | | Payer(s): | Southern California Edison Company, San Diego Gas and Electric | | | | | | | Company, Pacific Gas and Electric and Southern California Gas Company | | | | | ## **Intervenor Information** | Intervenor | Claim
Date | Amount
Requested | Amount
Awarded | Multiplier? | Reason
Change/Disallowance | |--|---------------|---------------------|-------------------|-------------|------------------------------------| | California Housing Partnership Corporation | 2/9/18 | \$71,632.50 | \$70,173.13 | N/A | Timesheet errors, rate adjustments | ## **Advocate Information** | First Name | Last Name | Type | Intervenor | Hourly Fee
Requested | Year Hourly Fee
Requested | Hourly Fee
Adopted | |------------|------------|----------|--|-------------------------|------------------------------|-----------------------| | Stephanie | Wang | Attorney | California Housing Partnership Corporation | \$355 | 2017 | \$350 | | Stephanie | Wang | Attorney | California Housing Partnership Corporation | \$355 | 2018 | \$360 | | Blanca | De La Cruz | Expert | California Housing Partnership Corporation | \$280 | 2017 | \$280 | | Blanca | De La Cruz | Expert | California Housing Partnership Corporation | \$280 | 2018 | \$285 | | Caroline | McCormack | Expert | California Housing Partnership Corporation | \$180 | 2017 | \$180 | | Collin | Tateishi | Expert | California Housing Partnership Corporation | \$200 | 2017 | \$200 | | Collin | Tateishi | Expert | California Housing Partnership Corporation | \$200 | 2018 | \$205 | (END OF APPENDIX)